// 893 / // 4 NWC TP 6455 # Magnetic Properties of Iron and Low-Carbon Steel for Soft Magnet Application by James L. Stokes Engineering Department **AUGUST 1983** TECHNICAL OCT 1 2 1983 NAVAL WEAPONS CENTER CHINA LAKE, CALIFORNIA 93555 118931 Approved for public release; distribution unlimited. # Naval Weapons Center ## AN ACTIVITY OF THE NAVAL MATERIAL COMMAND #### **FOREWORD** This investigation of magnetic properties of iron and low-carbon steel was authorized by the Naval Air Systems Command under Task Assignment No. A5140204/0086/3000/000001. The experimental work was performed during the period 1980-81. The purpose of the investigation was to compare the magnetic properties of several soft-magnet materials and determine their suitability for use in various magnetically-actuated control devices. No further work is anticipated in this area. This report has been reviewed for technical accuracy by professional reviewers provided by the American Society for Testing and Materials (ASTM). Approved by D. J. RUSSELL, Head Engineering Department 8 July 1983 是不是,在一种的基本的基础和,如果的**的**是是一种的 Under Authority of K. A. DICKERSON Capt., U.S. Navy Commander Released for publication by B. W. HAYS Technical Director ### NWC Technical Publication 6455 | Published by | | <br>Technical | Information Dep | artment | |----------------|------|---------------|-----------------|---------| | Collation | <br> | | Cover, 6 | 1eaves | | First Printing | | | 150 unnumbered | copies | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-----|-----------------------------------------------------|--------------------------------------|----------------------------------------------------------------| | 1. | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | NWC TP 6455 | | · | | 4. | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | Magnetic Properties of Iron and | Low Carbon | Final Report 1980-1981 | | | Steel for Soft Magnet Application | on | 5. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. | AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | James L. Stokes | | | | | | | | | 9. | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | Naval Weapons Center | | Task Assignment: | | | China Lake, CA 93555 | • | A5140204/0086/3000/000001 | | 11. | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | Naval Weapons Center | | August 1983 | | | China Lake, CA 93555 | | 13. NUMBER OF PAGES | | 14. | MONITORING AGENCY NAME & ADDRESS(If dilferen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNGLAGOTETED | | | | | UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | SCHEDULE | | 16. | DISTRIBUTION STATEMENT (of this Report) | | | | | Approved for public release; dis | stribution unlimi | ted. | | | | | | | | | | | | | | | | | 17. | DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different from | n Report) | | | | | | | | | | | | · | | | | | 18. | SUPPLEMENTARY NOTES | | | | | | | | | | • | | | | 19. | KEY WORDS (Continue on reverse side if necessary an | d identify by block number) | | | | | · | | | | Magnetic Properties Coercive Force | Carbon Steel | | | | | Magnetic Anneali<br>Aging Tests (Mat | | | i | | 00 | / | | 20. | ABSTRACT (Continue on reverse side if necessary and | d identify by block number) | | | | See back of form. | | | | | | | | | İ | | | | | | | | | | | , | | | | | | | į | - (U) Magnetic Properties of Iron and Low Carbon Steel for Soft Magnet Applications, by James L. Stokes, China Lake, Calif., Naval Weapons Center, August 1983, 10 pp. (NWC TP 6455, publication UNCLASSIFIED.) - (U) An investigation was conducted to assess the relative merits of five soft magnet materials proposed as alternatives to ARMCO Electromagnet Iron (EMI), which is no longer available. - (U) Four irons and an SAE J403 (1005) (Unified Numbering System [UNS] G10050) steel were considered. When annealed in 94% nitrogen-6% hydrogen at 843°C (1550°F) for 4 hours and aged at 100°C (212°F) for 400 hours, two of the irons were found to be equivalent to EMI with regard to both coercive force and magnetic stability. A third iron exhibited similar magnetic properties after annealing, but required a higher annealing temperature to reduce the coercive force to an acceptable value. The fourth iron and the 1005 steel met the coercive force requirement after annealing at 843°C (1550°F) in 94% nitrogen-6% hydrogen, but suffered significant increases in coercive force during aging at 100°C (212°F). #### CONTENTS | Introduction | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | - | |----------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|----| | Specification Requirements | • | • | | | • | | | | | • | | | | | | | | | • | | • | - | | Materials and Procedures . | | | | | | | • | • | | | | • | | | | | • | | • | • | • | | | Results and Discussion | | | | | | | | | | • | | | | • | | | • | • | | | | - | | Summary and Conclusions . | | | | | | | | | | | | | | | | | | | • | | | 10 | #### INTRODUCTION The availability of iron for soft magnet applications has been rather uncertain ever since the ARMCO Steel Corporation stopped producing electromagnet iron (EMI) in 1976. Low carbon steels have been substituted in some applications, but the magnetic stability of steel is variable and may not be adequate for critical applications in which small changes in magnetic properties cannot be tolerated. The present investigation was conducted to assess the relative merits of five alternate materials that have been proposed for soft magnet applications. All magnetic properties were measured in units of oersteds and gausses (cgs system), but have been converted to SI units. #### SPECIFICATION REQUIREMENTS Soft magnetic materials used by the Naval Weapons Center are normally purchased in accordance with a U.S. Air Force Specification titled "Iron, Electromagnet," (AF 71A45549). This document requires that the coercive force Hc be less than 119 A/m (1.5 0e), at a maximum induction Bm of 1.5T (15 kG), when tested in accordance with the ASTM Test for Direct-Current Magnetic Properties of Materials Using Ring Test Procedures and the Ballistic Methods (A 596). Before testing, the specimen is required to be annealed at $843^{\circ}\text{C}$ (1550°F) for 1 hour in a 90% nitrogen-10% hydrogen atmosphere. These requirements were used as a general guide in this investigation. #### MATERIALS AND PROCEDURES Materials and sources of materials are shown in Table 1. The chemical analyses of the as-received materials are listed in Table 2. All analyses, with the exception of nitrogen, were performed at the Naval Weapons Center. The nitrogen analyses were performed by Durkee Testing Laboratories, Gardena, Calif. All materials were purchased as cold-drawn bar with the exception of the SAE J403 (1005) steel (Unified Numbering System [UNS] G10050) and the ingot iron. The steel was hot-rolled bar and the ingot iron was in the form of 6.35-mm (4-inch) cold-rolled plate. Magnetic test specimens were fabricated in accordance with ASTM Test A 596. Figure 1 is a sketch of the specimen. Before testing, the toroidal specimens were wound with 200 turns of Awg 34 (0.160-mm) transformer wire (secondary) followed by 30 turns of Awg 19 (0.91-mm) transformer wire (primary). <sup>1</sup>Knight, D. J. and Adzema, P. J., Transactions of the American Society for Metals, Vol. 54, No. 3, Sept. 1961, pp. 355-361. TABLE 1. Materials for Magnetic Property Evaluation. | Alloy Designation | Producer | Vendor | |---------------------------------|-----------------------------------------|-----------------------| | Electromagnet iron (EMI) | ARMCO Steel Corp.<br>Middletown, Ohio | • • • | | Magnet iron | Advanced Metals Corp. | Lang Metal Services | | | Waterbury, Conn. | Glendale, Calif. | | Core iron (Consumet®) | Carpenter Technology Corp. | | | | Reading, Pa. | | | Electrical iron | Carpenter Technology Corp. | | | | Reading, Pa. | | | Ingot iron (commercial quality) | • • • • • • • • • • • • • • • • • • • • | Specialty Metal Sales | | | | Westminster, Calif. | | SAE J403 (1005) steel | ••• | Specialty Metal Sales | | | | Westminster, Calif. | TABLE 2. Chemical Analyses of Magnet Materials As-Received. | | Element, % by Weight | | | | | | | | | | | | | |-------------------------------|----------------------|----------|----------------|--------|---------|--------|---------------|--------|---------------|---------------|----------|-----------|--| | Alloy | Carbon | Nitrogen | Man-<br>ganese | Sulfur | Silicon | Copper | Chro-<br>mium | Nickel | Vana-<br>dium | Alumi-<br>num | Titanium | Iron | | | EMI | 0.016 | 0.009 | 0.16 | 0.018 | 0.10 | 0.14 | 0.04 | 0.11 | < 0.01 | 0.05 | 0.03 | Remaining | | | Magnet iron | 0.020 | 0.008 | 0.33 | 0.013 | 0.02 | 0.10 | 0.02 | 0.06 | < 0.01 | 0.02 | < 0.01 | Remaining | | | Core iron | 0.016 | 0.007 | 0.02 | 0.005 | 0.03 | 0.01 | 0.06 | 0.04 | < 0.01 | 0.01 | < 0.01 | Remaining | | | Electrical iron | 0.013 | 0.008 | 0.18 | 0.008 | 0.16 | 0.04 | 0.03 | 0.04 | 0.04 | < 0.01 | < 0.01 | Remaining | | | Ingot iron<br>SAE J403 (1005) | 0.024 | 0.006 | 0.05 | 0.015 | 0.04 | 0.04 | < 0.01 | 0.01 | < 0.01 | < 0.01 | < 0.01 | Remaining | | | steel | 0.062 | 0.009 | 0.35 | 0.014 | 0.03 | 0.04 | 0.004 | 0.009 | < 0.01 | < 0.01 | < 0.01 | Remaining | | FIGURE 1. Toroidal Specimen for Magnetic Testing Made in Accordance With ASTM TEST A 596. Magnetic testing was done on a Model 1020 Hysteresisgraph manufactured by Walker Scientific, Inc., Worcester, Mass. This device was used to plot B-H or hysteresis loops from which were measured the coercive force Hc, the residual induction Br, and the maximum induction Bm for each specimen. The accuracy of all magnetic property measurements was approximately $\pm 1$ percent. Specimens of each composition were subjected to four annealing cycles: - (a) 482°C (900°F) 1 hour - (b) 843°C (1550°F) 1 hour - (c) 843°C (1550°F) 4 hours, and - (d) 1100°C (2012°F) 4 hours. Annealing was done in a closed furnace with 94% nitrogen-6% hydrogen (forming gas) flowing at a rate of five times the furnace volume per hour. The dew point of the gas was approximately -68%C (-90%F). After annealing, the specimens were furnace-cooled at approximately 50%C (122%F) per hour to 50%C (122%F) before removing them from the furnace. After annealing at $843^{\circ}$ C (1550°F) for 4 hours, the "best" (lowest coercive force) specimen of each composition was aged at $100^{\circ}$ C (212°F) for 200 hours and 400 hours in air. Because of its apparent instability, the 1005 steel was aged an additional 104 hours. #### RESULTS AND DISCUSSION Magnetic properties after the four annealing cycles are listed in Table 3. The data show that for the core iron, magnet iron, ingot iron, and 1005 steel, optimum magnetic properties were obtained by annealing at $843^{\circ}\text{C}$ (1550°F) for 4 hours. The EMI had a slightly lower coercive force after 1 hour at $843^{\circ}\text{C}$ (1550°F). Only one material, electrical iron, did not meet the coercive force requirement of 119 A/m (1.5 0e) maximum after annealing at $843^{\circ}\text{C}$ (1550°F). This material required 4 hours at $1100^{\circ}\text{C}$ (2012°F) to bring the coercive force below 119 A/m (1.5 0e). It must be pointed out, however, that the producer recommends that this alloy be annealed in wet hydrogen to achieve optimum magnetic properties. Table 4 lists carbon and nitrogen analyses of the materials as-received and after annealing at 843°C (1550°F) for 4 hours in forming gas. These data show that except for EMI the carbon content was reduced significantly by annealing. Nitrogen, however, remained essentially unchanged in all materials. The stability of the carbon in EMI is apparently the result of the titanium and aluminum which are intentionally added to this material to stabilize the impurities. TABLE 3. Magnetic Properties of Soft Magnet Materials After Annealing in 94% Nitrogen-6% Hydrogen. | | 1 | Нc | | Br | i | Bni | |-----------------------|-----|--------------|------------|--------|------|--------| | Heat Treatment | A/m | (Oe) | Т | (kG) | τ | (kG) | | | | E! | | | | | | 482°C (900°F) — 1 h | 107 | (1.35) | 0.82 | (8.2) | 1.48 | (14.8) | | 843°C (1550°F) — 1 h | 82 | (1.03) | 1.47 | (14.7) | 1.56 | (15.6) | | 843°C (1550°F) - 4 h | 85 | (1.07) | 1.47 | (14.7) | 1.55 | (15.5) | | 1100°C (2012°F) - 4 h | 95 | (1.20) | 1.32 | (13.2) | 1.52 | (15.2) | | | | MAGNE | T IRON | | | | | 482°C (900°F) - 1 h | 143 | (1.80) | 1.03 | (10.3) | 1.55 | (15.5) | | 843°C (1550°F) - 1 h | 95 | (1.20) | 1.04 | (10.4) | 1.55 | (15.5) | | 843°C (1550°F) - 4 h | 80 | (1.00) | 1.45 | (14.5) | 1.57 | (15.7) | | 1100°C (2012°F) - 4 h | 95 | (1.20) | 1.20 | (12.0) | 1.56 | (15.6) | | | | CORE | IRON | | | | | 482°C (900°F) - 1 h | 85 | (1.07) | 0.85 | (8,5) | 1.55 | (15.5) | | 843°C (1550°F) - 1 h | 74 | (0.93) | 1.31 | (13.1) | 1.59 | (15.9) | | 843°C (1550°F) + 4 h | 72 | (0.90) | 1.48 | (14.8) | 1.60 | (16.0) | | 1100°C (2012°F) - 4 h | 80 | (1.00) | 1.16 | (11.6) | 1.56 | (15.6) | | | | ELECTRIC | AL IRON | | | | | 482°C (900°F) - 1 h | 143 | (1.80) | 1.06 | (10.6) | 1.54 | (15.4) | | 843°C (1550°F) - 1 h | 127 | (1.60) | 1.44 | (14.4) | 1.56 | (15.6) | | 843°C (1550°F) - 4 h | 127 | (1.60) | 1.48 | (14.8) | 1.59 | (15.9) | | 1100°C (2012°F) - 4 h | 111 | (1.40) | 0.76 | (7.6) | 1.48 | (14,8) | | | | тоои | IRON | | | | | 482°C (900°F) - 1 h | 95 | (1.20) | 0.92 | (9, 2) | 1.56 | (15.6) | | 843°C (1550°F) - 1 h | 95 | (1.20) | 0.88 | (8.8) | 1.52 | (15.2) | | 843°C (1550°F) - 4 h | 95 | (1.20) | 1.43 | (14,3) | 1.59 | (15.9) | | 1100°C (2012°F) = 4 h | 191 | (2.40) | 1.36 | (13.6) | 1.48 | (14.8) | | | | SAE 1403 (10 | XO5) STEEL | | | | | 482°C (900°F) - 1 h | 125 | (1.57) | 0.83 | (8.3) | 1.50 | (15.0) | | 843°C (1550°F) - 1 h | 119 | (1.50) | 0.88 | (8.8) | 1.52 | (15.2) | | 843°C (1550°F) - 4 h | 38 | (1.10) | 1.06 | (10.6) | 1.54 | (15.4) | | 1:00°C (2012°F) - 4 h | 111 | (1,40) | 1.08 | (8.01) | 1.52 | (15.2) | TABLE 4. Carbon and Nitrogen Analyses of Magnet Materials Before and After Annealing at 843°C (1550°F) for 4 hours in 94% Nitrogen-6% Hydrogen. | | Element, % by Weight | | | | | | | | | |-----------------------|----------------------|----------|-------------|----------|--|--|--|--|--| | | Car | bon | Nitrogen | | | | | | | | Alloy | As-received | Annealed | As-received | Annealed | | | | | | | EMI | 0.016 | 0.015 | 0.009 | 0.009 | | | | | | | Magnet iron | 0.020 | 0.010 | 0.008 | 0.010 | | | | | | | Core iron | 0.016 | 0.007 | 0.007 | 0.006 | | | | | | | Electrical iron | 0.013 | 0.008 | 0.008 | 0.008 | | | | | | | Ingot iron | 0.024 | 0.009 | 0.006 | 0.008 | | | | | | | SAE J403 (1005) steel | 0.062 | 0.030 | 0.009 | 0.007 | | | | | | The results of this aging study are shown in Table 5. The data show that the EMI, magnet iron, core iron, and electrical iron were not degraded by the aging treatment. By comparison, the coercive force of the ingot iron increased from 95 (1.20) to 127 A/m (1.60 Oe) during the first 200 hours and from 127 (1.60) to 135 A/m (1.70 Oe) during the next 200 hours. Similarly, the coercive force of the 1005 steel increased from 81 (1.02) to 116 A/m (1.46 Oe) during the first 200 hours, from 116 (1.46) to 1.43 A/m (1.80 Oe) during the next 200 hours, and from 143 (1.80) to 150 A/m (1.88 Oe) during the final 104 hours. It appears that the U.S. Air Force Specification AF 71A45549 coercive force requirement of 119 A/m (1.5 Oe) after annealing may not be adequate for applications requiring magnetically stable materials. The purchaser, therefore, should specify a maximum allowable coercive force after annealing and aging. Table 6 lists hardnesses and grain sizes in accordance with the ASTM Method for Estimating the Average Grain Size of Metals (E 112) of the specimens annealed at 843°C (1550°F) for 4 hours. The annealed microstructures are shown in Figure 2. The EMI, magnet iron, core iron, and electrical iron exhibited relatively clean, equiaxed structures. The ingot iron and 1005 steel, on the other hand, contained appreciable amounts of inclusions. It should be noted that the materials containing inclusions were the only ones to suffer an increase in coercive force during the aging test. The effects of impurities on coercive force and magnetic aging have been discussed in some detail by Richards.<sup>2</sup> The data presented in this paper are consistent with Figure 3 of Richards' paper that shows that coercive force is a function of both carbon and nitrogen and that reducing the concentration of either of these elements will reduce the coercive force. The results of the present aging study, however, cannot be explained on the basis of Richards' paper, which shows that above approximately 0.004% nitrogen, magnetic aging should be a linear function of nitrogen content. Since all of the materials in the present investigation contained about the same amount of nitrogen, it appears that the magnetic instability of the ingot iron and 1005 steel cannot be due to nitrogen alone. Unfortunately, the chemical analyses of these materials provides no clue as to the cause of the observed instability. <sup>&</sup>lt;sup>2</sup>Richards, J. T., in *Proceedings of the 25th Relay Conference*, National Association of Relay Manufacturers, Elkhart, Ind., 1977. TABLE 5. Magnetic Properties of Annealed Materials Before and After Aging [All Materials Annealed at 843°C (1550°F) for 4 hours in 94% Nitrogen-6% Hydrogen Before Aging]. | | i | Hc | | 9r | £ | 3m | |---------------------|------------|-------------|------------|--------|-------|--------| | Heat Treatment | A/m | (Oe) | Т | (kG) | Т | (kG) | | | | E: | м1 | | | | | Annealed | 76 | (0.95) | 1.44 | (14.4) | 1.56 | (15.6) | | Aged 200 h at 100°C | <b>"</b> 6 | (0.95) | 1.44 | (14.4) | 1.56 | (15.6) | | Aged 400 h at 100°C | 76 | (0.96) | 1.44 | (14.4) | 1.56 | (15.6) | | | | MAGNE | T IRON | | | | | Annealed | 80 | (1.00) | 1.48 | (14.8) | 1.60 | (16.0) | | Aged 200 h at 100°C | 78 | (0.98) | 1.44 | (14.4) | 1.58 | (15.8) | | Aged 400 h at 100°C | 78 | (0.98) | 1.44 | (14.4) | 1.58 | (15.8) | | | | CORE | IRON | | | | | Annealed | 72 | (0.90) | 1.48 | (14.8) | 1.60 | (16.0) | | Aged 200 h at 100°C | 72 | (0.90) | 1.44 | (14.4) | 1.58 | (15.8) | | Aged 400 h at 100°C | 72 | (0.90) | 1.44 | (14.8) | 1.58 | (15.8) | | | | ELECTR'S | AL IRON | | | | | Annealed | 127 | (1.60) | 1.48 | (14.8) | 1'.58 | (15.8) | | Aged 200 h at 100°C | 127 | (1.60) | 1.48 | (14.8) | 1.58 | (15.8) | | Aged 400 h at 100°C | 127 | (1.60) | 1.48 | (14.8) | 1.58 | (15.8) | | | | INGOT | IRON | | | | | Annealed | 95 | (1.20) | 1.44 | (14.4) | 1.60 | (16.0) | | Aged 200 h at 100°C | 131 | (1.65) | 1.44 | (14.4) | 1.56 | (15.6) | | Aged 400 h at 100°C | 136 | (1.71) | 1.44 | (14.4) | 1.58 | (15.8) | | | | SAE 1403 (1 | 005) STEEL | | | | | Annealed | 81 | (1.02) | 1.20 | (12.0) | 1.56 | (15.6) | | Aged 200 h at 100°C | 116 | (1.46) | 1.32 | (13.2) | 1.56 | (15.6) | | Aged 400 h at 100°C | 143 | (1.80) | 1.36 | (13.6) | 1.52 | (15.2) | | Aged 504 h at 100°C | 150 | (1.88) | 1.36 | (13.6) | 1.54 | (15.4) | TABLE 6. Rockwell Hardnesses and ASTM Grain Sizes of Iron and Low Carbon Steel After Annealing at 843°C (1550°F) for 4 hours in 94% Nitrogen-6% Hydrogen. | Specimen | Rockwell Hardness.<br>F Scale | ASTM Grain Size® | |------------------------|-------------------------------|------------------| | EMI | 68.8 | 1 | | Magnet iron | 65.6 | 1-2 | | Core iron | 58.8 | 1 | | Electrical iron | 77.6 | 6 | | Ingot iron | 79.1 | 1-2 | | SAE J 403 (1005) steel | 76.2 | 5-6 | <sup>&</sup>lt;sup>a</sup>In accordance with ASTM Method E 112. #### SUMMARY AND CONCLUSIONS When annealed at 843°C (1550°F) in forming gas, the magnet iron and core iron were found to be equivalent to EMI with regard to both coercive force and magnetic stability. The electrical iron exhibited similar magnetic properties after annealing in forming gas, but required a higher annealing temperature to reduce the coercive force to an acceptable value. Both the ingot iron and the 1005 steel met the coercive force requirement after annealing at 843°C (1550°F) in forming gas, but suffered significant increases in coercive force during aging. It is concluded that magnet iron and core iron can be used as direct replacements for EMT when treated in accordance with U.S. Air Force Specification AF 71A45549. The electrical iron also can be used as an alternate to EMT, but may require a modified annealing process. The usefulness of the ingot iron and 1005 steel in soft magnet applications is questionable because of magnetic instability. (The stability of these materials might be improved by annealing in a more reactive atmosphere such as wet hydrogen. However, this was beyond the scope of the present investigation.) #### INITIAL DISTRIBUTION ``` 12 Naval Air Systems Command AIR-00D4 (2) AIR-03D (1) AIR-301 (1) AIR-311A (1) AIR-320 (1) AIR-5143 (1). AIR-516 (1) AIR-5302 (1) AIR-5304 (3) 2 Chief of Naval Research, Arlington ONR-461 (1) ONR-466 (1) 1 Naval Electronic Systems Command (ELEX-81341) 11 Naval Sea Systems Command SEA-0032 (1) SEA-05E (1) SEA-05E1 (1) SEA-05E3. (1) SEA-05ET (1) SEA-05EX (1) SEA-05M3 (1) SEA-62 (1) SEA-62Cl5 (1) SEA-99612 (2) I Commander in Chief, U.S. Pacific Fleet (Code 325) 1 Commander, Third Fleet, Pearl Harbor 1 Commander, Seventh Fleet, San Francisco 1 Naval Academy, Annapolis (Engineering and Weapons Division) 1 Naval Air Test Center, Patuxent River (CT-252, Bldg. 405) 1 Naval Aviation Logistics Center, Naval Air Station, Patuxent River 3 Naval Ocean Systems Center, San Diego Code 1311 (1) Code 133 (1) Code P45 (1) 1 Naval Ordnance Station, Indian Head 1 Naval Postgraduate School, Monterey, CA (Department of Materials Science) 1 Naval Research Laboratory (Code 510) 3 Naval Ship Weapon Systems Engineering Station, Port Hueneme Code 5711, Repository (2) Code 5712 (1) 1 Naval Surface Weapons Center, White Oak Laboratory, Silver Spring (Technical Library) J. T. Ibanani 1 Naval War College, Newport 1 Army Armament Research & Development Command, Dover (Technical Library) 3 Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal (DRSMI-RPRD) 2 Army Ballistic Research Laboratory, Aberdeen Proving Ground DRDAR-TSB-S (STINFO) (1) 1 Harry Diamond Laboratories, Adelphi (Technical Library) 1 Rock Island Arsenal 2 Watertown Arsenal Director, Ordnance Materials Research Office (1) Technical Library (1) 1 Air University Library, Maxwell Air Force Base ``` - 3 Tactical Fighter Weapons Center, Nellis Air Force Base COA (1) CRCD (1) CTE (1) - 2 57th Fighter Weapons Wing, Nellis Air Force Base FWOA (1) - FWOT (1) - 1 Defense Advanced Research Projects Agency, Arlington - 12 Defense Technical Information Center - 1 California Polytechnic State University, San Luis Obispo, CA (Department of Metallurgical Engineering) - 1 Carnegie-Mellon University, Pittsburgh, PA (Department of Metallurgy) - 1 Case Western Reserve University, Cleveland, OH (Department of Metallurgical Engineering) - 1 Colorado School of Mines, Golden, CO (Department of Metallurgy) - 1 Illinois Institute of Technology, Chicago, IL (Department of Metallurgical Engineering and Materials Science) - 1 Iowa State University of Science and Technology, Ames, IA (Department of Metallurgical Engineering) - 1 Massachusetts Institute of Technology, Cambridge, MA (Department of Materials Science and Engineering) - I Montana College of Mineral Science and Technology, Butte, MT (Department of Metallurgy) - 1 Northwestern University, Evanston, IL (Department of Metallurgical Engineering) - 1 Ohio State University, Columbus, OH (Department of Metallurgy) - 1 Pennsylvania State University, State College, PA (Department of Metallurgy and Materials Science) - 1 Purdue University, West Lafayette, IN (Department of Metallurgical Engineering) - 1 Stanford University, Stanford, CA (Department of Materials Science) - 1 University of Arizona, Tucson, AZ (Department of Metallurgy) - 1 University of California, Berkeley, CA (Department of Materials Science and Metallurgy) - 1 University of California at Los Angeles, Los Angeles, CA (Department of Materials Science and Engineering) - 1 University of Connecticut, Storrs, CT (Department of Metallurgical Engineering) - 1 University of Florida, Gainsville, FL (Department of Metallurgical Engineering) - 1 University of Idaho, Moscow, ID (Department of Metallurgical Engineering) - 1 University of Illinois, Urbana, IL (Department of Metallurgy) - 2 University of Utah, Salt Lake City, UT - Department of Metallurgy (1) - Department of Materials Science (1) - 1 University of Virginia, Charlottesville, VA (Department of Metallurgy and Materials Science) - 1 University of Washington, Seattle, WA (Department of Metallurgy and Materials Science) - 1 Washington State University, Pullman, WA (Department of Metallurgy and Materials Science) - 1 Wayne State University, Detroit, MI (Department of Metallurgical Engineering)